Qualification, Demonstration & Validation of Compliant Removers for Aircraft Sealants and Specialty Coatings WP-0621 Jim Tankersley **Battelle** Jeff Kingsley AFRL/RXSA #### ASETSDefense 2011: Sustainable Surface Engineering for Aerospace and Defense February 8 – 10, 2011 New Orleans, LA Distribution Statement A Approved for public release; distribution is unlimited | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|--|--| | 1. REPORT DATE FEB 2011 | | 2. REPORT TYPE | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | onstration & Validand Specialty Coatin | - | Removers for | 5b. GRANT NUM | /IBER | | | Aircraft Seafailts a | nd Specialty Coatin | g5 | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMB | ER | | | | | | | 5f. WORK UNIT | NUMBER | | | | ZATION NAME(S) AND AD 1 Laboratory,AFRL | | terson | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
11: Sustainable Surf
ans, LA. Sponsored | 0 0 | - | Defense Worl | kshop, February 7 - | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | Same as | | | | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### PROJECT TEAM #### Air Force - Mr. Alan Fletcher, PI (AFRL/RXSA) - Mr. Jeff Kingsley (AFRL/RXSA) - Mr. David Tanner (OC-ALC) - Mr. Jerome Jenkins (OO-ALC) DEM/VAL at Hill AFB #### Navy - Ms. Diane Kleinschmidt, Navy Lead (NAVAIR) - Mr. Brad Youngers (FRC-SE)DEM/VAL at FRC-SE - Mr. Don Harmston (NADEP North Island) - Mr. Jack Fennell (NADEP Cherry Point) DEM/VAL at MCAS New River/MCCS Cherry Point #### Battelle - Mr. Jim Tankersley, Program Coordinator - Mr. John Stropki, DEM/VAL Coordinator #### UDRI Ms. Susan Saliba ## Background - Polysulfide, polythioether and silicone-based sealants, as well as various low observable coatings are commonly used on the Department of Defense weapon systems. - Aerospace sealants and coatings are routinely removed during the structural maintenance, repair, and overhaul (MRO) operations of the aircraft for non destructive inspection (NDI) for structural integrity of the aircraft components. - Current DoD approved removal processes for MRO operations are: - Extremely labor intensive. - Require the use of Toxic Release Inventory (TRI) chemicals. - Pose significant damage risks for Air Force and Navy airframes at MRO facilities. ## Background - DoD MRO facilities would significantly benefit from environmentally-friendly, effective alternatives to current chemical and mechanical methods. - Air Force and Navy have funded studies to evaluate alternative DoD approved removal technologies - ♦ Mechanical (pressurized water, customized dry media blends, ultrasonic scrapers, bristle brushes, etc...) - ◆ Light energy (hand-held lasers and Flashjet[™]) - Chemical (softeners and strippers) - Results confirm no universal solution quickly removes sealant or coating without potential for substrate damage. - Environmentally friendly chemical sealant removers represents a low cost and efficient process. ## Technical Objectives - Identify chemical sealant removers that are: - Suitable - Environmentally-friendly - Effective - Available (COTS) - Conduct successful multi-service, field-level demonstration/validation for removing sealants and specialty coatings from metallic aircraft structures. ## Technical Approach - Gather and define requirements - Evaluate current methods - Determine success criteria - Down-selection activity - Conduct industry survey to identify candidate materials - Define screening tests - Conduct screening to select viable materials - Evaluate and select best performers - Conduct demonstration/validation activities - Conduct transition activities - Publish final reports - Disseminate information ### Technical Approach ## "Toolbox" Approach: Provide end users with materials/methods to approach sealant removal tasks consistently and effectively, depending upon situation. ### Project Overview - Two Phases conducted in this program. - First phase focused on polysulfide fuel tank sealants - Second phase focused on polythioether and polyurethane fuel tank sealants - Results from both phases are reported together. ### **Project Overview** #### **Material Selection** #### Sealant Materials - PR-1422 B-2 (Polysulfide) AMS-S-8802 - PR-1750 B-2 (Polysulfide) AMS 3276 - PR-1826 B-2 (Polythioether) AMS 3277 - EFC 100 B-2 (Polyurethane) AMS 3278 #### Coated Substrates - MIL-C-27725 (Polyurethane) - MIL-PRF-23377 (Epoxy Primer) - BMS 10-20 (Epoxy Primer) #### Uncoated Substrates - AMS 2471 (Anodized Aluminum) - AMS 4911 (Titanium) - AS-4/3501-6 (Graphite/Epoxy) - IM-7/5250-4 (Graphite/Bismaleimide) ## Project Overview - Down-selected Sealant Removers for use with Polysulfide - SkyKleen 2000 - PolyGone 300 - Also PolyGone 310 AG - Down-selected Sealant Removers for use with Polythioether - SkyKleen 2000 - SkyRestore LM 306 ## Laboratory Demonstration Tests (UDRI) - Testing Protocols | Parameter | Test | Test Method | |----------------------------|-----------------------------|----------------------------| | Sealant Removal | Force Measuring Unit | UDRI Proprietary | | Substrate Damage Potential | Visual | Fourier Transform Infrared | | | | Microscopy (FTIR) | | | Discoloration (metallic) | ASTM G 1 | | | Pitting (metallic) | ASTM G-46 | | | Visual - 100X (composite) | Scanning Electron | | | | Microscopy (SEM) | | | Interlaminar Shear Strength | ASTM D 2344 | | | | | | | Tensile Strength | ASTM E 8 | | Surface Residue | Pencil Hardness | MIL-C-83286A | | | Tape Adhesion | FED STD 141, Method | | | | 6301 | | Re-Adherence | Peel Strength | AS 5127 | Note: Removal methods included application of respective chemical removers w/ and w/o automated (powered) scrapers ## Summary of Laboratory Results - "Primer" Coating Effects - Solutia SkyKleen 2000 did not appreciably affect any of the coatings - PolyGone 300 locally damaged the BMS 10-20 topcoat - Neither SkyKleen nor PG300 affected pencil hardness and tape test results after stripping - Elixair® SkyRestore and Solutia SkyKleen sealant removers did not chemically degrade the MIL-PRF-27725 coating nor either of - Neither SkyRestore and SkyKleen remover affected the pencil hardness and tape test results after stripping the two composite substrates - Both removers had 100% cohesive failures on AS4/3501 and IM-7/5250-4 ## Summary of Laboratory Results #### Substrate Effects - AMS-2471 and AMS-4911 tensile and % elongation properties were not affected by either stripper - The results of the interlaminar shear strength were <u>not</u> affected by either remover - The SEM photos at 100X were inconclusive, therefore, select specimens being evaluated at 500X to determine if there was damage caused by either the remover or hand held tool - Substrates stripped with Solutia SkyKleen 2000 had 100% cohesive failures on all substrates with all sealants, except PR 1750 B-2/AMS-2471 which was 95% cohesive - Substrates stripped with PolyGone 300 did <u>not</u> have 100% cohesive failure on the majority of the substrates with sealants PR 1422 B-2 and PR 1750 B-2 - Neither PG300 nor SkyKleen did <u>not</u> cause a change in lap shear test results ## **Additional Lab Analysis** ### **PolyGone 310 AG Corrosion Testing** - Concerns from customers about potential sandwich corrosion testing on PolyGone 300 AG - Vendor (RPM technology) responded by modifying COTS formulation - Submitted new formulation to NAVAIR for additional testing - Results of new formulation relieved concerns - Results of new formulation confirmed possible applications removing specific fuel tank coating and primers ## PolyGone 310 AG Corrosion Testing Results - Sandwich Corrosion: No corrosion observed on 2024 and 7075 coupons - Hydrogen Embrittlement: Four test specimens exceeded 75% NFS sustained load for 200 hours - Effects on Painted Surfaces: Product performed complete coating removal within 30 minutes - Total Immersion Corrosion: Product met corrosion limits as specified | Test | Specification | Results | |-----------------------------|---------------|--------------| | Sandwich Corrosion | ASTM F1110 | √ | | Hydrogen Embrittlement | ASTM F519 | √ | | Effects on Painted Surfaces | ASTM F502 | \mathbf{x} | | Total Immersion Corrosion | ASTM F484 | 1 | PolyGone 310 AG now being considered as compliant coating remover by USAF #### Demonstration/Validation Activities - Phase I (FY06, FY07) - Polysulfide sealant focus - Dem/Val 1 at Hill AFB - F-16 Wing Spar/Pylons - C-130 Sloping Longeron - A-10 Wing IML - Dem/Val 2 at FRCSE - P-3 OML - P-3 Wing tank components - EA-6B Canopy Structure - Phase II (FY08, FY09) - Polythioether sealant focus - Dem/Val 3 at New River MCAS - V-22 Osprey ## OO-ALC Demonstration/Validation Summary #### • F-16 - When coupled with Cold Jet, both removers showed potential to reduce stripping operations by 50% - Easier clean-up with SkyKleen 2000 #### C-130 Both products worked adequately, but did not improve the current method (methylene chloride – 2 hr. dwell); however, PPE and evacuation of area is required with current method #### A-10 Center wing spar tested, but neither stripper was preferred to the current method due to dwell time requirement and methodology #### All Viscosity is key to successful removal of sealant from vertical surfaces and seems to aid in clean-up ## FRC-SE JAX Demonstration/Validation Summary #### Applied Poly-Gone 300 to OML of P-3 Aircraft - Used varying viscosities (Gel;Liq 2:1, 1:1, 0:1) - Dwell time ~4 hrs. - Removal using pressurized water not as effective as anticipated #### SkyKleen 2000 applied at later date by USN personnel - Dwell time ~5-6 hrs. - Greater viscosity than Poly-Gone slurry - Removal using pressurized water not as effective as Poly-Gone 300 #### Lessons Learned - When possible, apply when longer dwell time can be taken advantage of (possibly overnight) - Refine viscosities for greater effectiveness - Refine removal method, possibly with knife edge water jet nozzle, to increase effectiveness of pressurized removal ## MCAS New River, NC Demonstration/Validation Summary (January 2010) - Elixair Sky Restore and Solutia SkyKleen 2000 demonstrated on V-22 Osprey components - Fixed Wing Structure - Outer Mold Line Elements - Dem/Val conditions affected outcomes - Unheated hangar resulted in dwell temperatures <40°F, possibly effecting remover efficiency - Sky Restore exceeded performance of SkyKleen 2000 at more desirable dwell times - Outcome was negative. Cause determined to be due to temperature during dwell. This verified with lab testing. ## Additional Lab Analysis ### Temperature effect on removal activity - Poor results from field demonstration attained in adverse weather conditions. - Trouble shooting poor results confirmed temperature as a critical parameter in chemical remover. ## Controlled Temperature Test #### Test Matrix and Sample Specifications | Sample
| Sealant | Sealant
Surface
Area
(in²) | Sealant
Thickness
(mils) | Chemical
Remover | Remover
(grams) | Remover
Dwell
(hrs) | Temp.
(°F) | Coverage
(grams/in²) | |-------------|---------|-------------------------------------|--------------------------------|---------------------|--------------------|---------------------------|---------------|-------------------------| | | PR1826, | | | | | | | | | 1 | Class B | 7.1875 | 66.10 | Skykleen | 11.34 | 20 | 35 | 1.58 | | | PR1826, | | | | | | | | | 2 | Class B | 7.1875 | 65.87 | Skyrestore | 11.26 | 6 | 35 | 1.57 | | | PR1826, | | | | | | | | | 3 | Class B | 7.1875 | 60.33 | Skykleen | 11.69 | 20 | 50 | 1.63 | | | PR1826, | | | | | | | | | 4 | Class B | 7.1875 | 65.23 | Skyrestore | 11.76 | 6 | 50 | 1.64 | | | PR1826, | | | | | | | | | 5 | Class B | 7.1875 | 65.60 | Skykleen | 11.67 | 20 | 70 | 1.62 | | | PR1826, | | | | | | | | | 6 | Class B | 7.1875 | 64.13 | Skyrestore | 11.75 | 6 | 70 | 1.63 | ## Controlled Temperature Test Results Removal rates for each test sample according to the subjected temperature | Sample
| Chemical
Remover | Remover Dwell (hours) | Temperature (°F) | Removal
Time
(min:sec) | Strip Rate
(in²/min) | |-------------|---------------------|-----------------------|------------------|------------------------------|-------------------------| | 1 | Skykleen | 20 | 35 | 19:53 | 0.36 | | 2 | Skyrestore | 6 | 35 | 15:41 | 0.46 | | 3 | Skykleen | 20 | 50 | 5:52 | 1.23 | | 4 | Skyrestore | 6 | 50 | 5:25 | 1.33 | | 5 | Skykleen | 20 | 70 | 2:22 | 3.04 | | 6 | Skyrestore | 6 | 70 | 9:41 | 0.74 | ## MCAS New River, NC Demonstration/Validation Summary (June 2010) - Elixair Sky Restore and Solutia SkyKleen 2000 demonstrated on AV-8B Harrier components - Fixed Wing Structure ### MCAS New River Demonstration/Validation Summary of Individual Test Areas Along Upper Surfaces of V-22 Wing Section | Test Area Identification | Approximate Length, in. | Condition | Approximate Dwell Time, hr. | |--------------------------|-------------------------|-----------|-----------------------------| | Identification | 111. | | Dwen Time, m. | | Area 1 Skyrestore | 9 | Scored | 2 | | Alea I Skylesiole | 9 | Unscored | 2 | | | 9 | Scored | 4 | | Area 2 Skyrestore | | | | | | 9 | Unscored | 4 | | Area 3 Skyrestore | 12 | Unscored | 6 | | | 9 | Scored | 6 | | Area 1 Skykleen | | | | | | 9 | Unscored | 6 | | | 9 | Scored | 22 | | Area 2 Skykleen | 0 | I I | 22 | | | 9 | Unscored | 22 | ## MCAS New River Demonstration/Validation Sealant Removal Times for Sealants Processed with SkyKleen Remover | Test Area | Approximate
Surface Area, in ² . | Condition | Approximate
Dwell Time,
hrs. | Approximate
Removal Rate,
in²/ min. | |-----------|--|-----------|------------------------------------|---| | A #0.0 1 | 2.25 | Scored | 6 | 0.520 | | Area 1 | 2.25 | Unscored | 6 | 0.562 | | Area 2 | 2.25 | Scored | 22 | 0.843 | | Alea 2 | 2.25 | Unscored | 22 | 1.25 | | Control | 2.25 | Unscored | N/A | 1.58 | ## MCAS New River Demonstration/Validation #### MCAS New River Demonstration/Validation Sealant Removal Times for Sealants Processed with SkyRestore Remover | Test Area | Approximate Surface Area, in ² . | Condition | Approximate Dwell Time, hrs. | Approximate Removal Rate, in²/min. | |-----------|---|-----------|------------------------------|------------------------------------| | Area 1 | 2.25 | Scored | 2 | .225 | | Alea I | 2.25 | Unscored | 2 | .225 | | Area 2 | 2.25 | Scored | 4 | 2.25 | | Alea 2 | 2.25 | Unscored | 4 | .900 | | Area 3 | 3.00 | Unscored | 6 | .901 | ## MCAS Cherry Point, NC Demonstration/Validation Summary (June 2010) - Dem/Val performed on condemned AV-8B wing - Sealant test areas located underneath panels on front section of the wing - Sealant thickness: ~1/16" - Chemical Removers used in combination with mechanical scraping tools - Skyrestore and Skywipes - SkyKleen - Hangar Environment Conditions - 70-90°F - Humidity < 40% - Control test performed without the aid of a chemical remover: - Complete sealant material removal wasn't possible - Residue layer adhered to the substrate was left behind - Fastest removal rate occurred with a 4 hour dwell period of Skyrestore: 21 in²/min (25 secs for ~9 in²) ## Cost Analysis of P-3 Aircraft Desealing Process Costs (based on 25 aircraft/yr) | | Baseline Scenario Mechanical Desealing | Alternative Scenario Chemical +
Mechanical Desealing | |---|--|---| | Initial Investment Cost | | | | Capital Equipment | N/A | N/A | | Annual Operating Cost | | | | Direct Labor | \$192,000 | \$96,000 | | Direct Materials: | \$37,500 | \$69,500 | | Aluminum tape/aircraft (unit \$) | \$25,000 | \$12,500 | | Sanding disks/aircraft (unit \$) | \$5,000 | \$1,000 | | Plastic and SS wire scrapers (unit \$) | \$7,500 | \$1,000 | | Desealant chemical (unit \$) | \$0 | \$55,000 | | Total | \$229,500 | \$165,000 | | Utilities: | | | | Electric Steam/Rinse Water | | | | Total | \$2,400 | \$2,400 | | Waste Management: | | | | Non-Hazardous Waste Disposal | Negligible | Negligible | | Wastewater Treatment/Disposal | \$85,200 | \$85,200 | | Wastewater: Hazardous Waste
Wastewater: Sludge | \$2,936
\$4,607 | \$2,936
\$4,607 | | Total | \$92,743 | \$ 92,743 | | Environmental Compliance Recurring Cost | N/A | N/A | # Comparison of F-16 Aircraft Lower Wing Desealing Process Costs (based on three aircraft wings/month) | | | Baseline Scenario Mechanical
+ CO ₂ Desealing | Alternative Scenario Chemical + CO ₂ Desealing | |---|------|---|---| | Initial Investment Cost | | | | | Capital Equipment | | N/A | N/A | | Annual Operating Cost | | | | | Direct Labor | | \$21,600 | \$12,960 | | Direct Materials: | | \$6,750 | \$8,100 | | Aluminum tape/aircraft (unit \$) | | \$0 | \$0 | | Rotary brushes/aircraft (unit \$) | | \$0 | \$0 | | Plastic scrapers/aircraft (unit \$) | | \$600 | \$300 | | Dry ice pellets/aircraft (unit \$) | | \$6,150 | \$4,500 | | Desealant chemical/aircraft (unit \$) | | \$0 | \$3,300 | | T | otal | \$28,350 | \$21,060 | | Utilities: | | | | | Rinse Water | | \$0 | \$0 | | Waste Management: | | | | | Non-Hazardous Waste Disposal | | Negligible | Negligible | | Wastewater Treatment/Disposal | | N/A | N/A | | Hazardous Waste/Disposal | | \$375 | \$146 | | Sludge/Disposal | | \$0 | \$300 | | To | otal | \$375 | \$581 | | Environmental Compliance Recurring Cost | | N/A | BUSINESS SENSITIVE | # Comparison of C-130 Sloping Longeron Desealing Process Costs (based on 4 aircraft/month) | | Baseline Scenario Chemical + Mechanical Desealing | Alternative Scenario
Chemical + Mechanical
Desealing | |---|---|--| | Initial Investment Cost | | | | Capital Equipment | N/A | N/A | | Annual Operating Cost | | | | Direct Labor | \$3,840 | \$3,840 | | Direct Materials: | \$1,090 | \$2,650 | | Tarping and rags/aircraft (unit \$) | \$400 | \$1,000 | | Plastic scrapers/aircraft (unit \$) | \$400 | \$400 | | Desealant chemical/aircraft (unit \$) | \$290 | \$1,250 | | Tota | al \$4,930 | \$7,450 | | Utilities: Rinse Water | Negligible | Negligible | | Waste Management: | | | | Non-Hazardous Waste Disposal | \$250 | \$250 | | Solid Waste Treatment/Disposal | N/A | N/A | | Hazardous Liquid Waste/Disposal | \$275 | \$146 | | Sludge/Disposal | N/A | N/A | | Tota | al \$475 | \$396 | | Environmental Compliance Recurring Cost | N/A | N/A | **BUSINESS SENSITIVE** ## Cost Analysis Phase I Demonstrations Summary #### P-3 Outer Moldline - Potential to save \$64,500 annually (based on throughput of 25 A/C) - Annual savings likely less due to depot scheduling requirements #### F-16 Component Parts (lower wing) - Potential annual savings of \$7,046 (based on three aircraft/wings per month) - Savings could be significantly greater if throughput is doubled, as data indicate #### C-130 Sloping Longeron Increase in annual cost (~\$7K) can be recovered through manpower efficiency and possible increased throughput ### Battelle The Business of Innovation #### Transition Plan - PolyGone 310 AG being promoted as sealant and coatings remover - Letter of support from AFRL/RXSA - Follow-on project to qualify as compliant paint remover - Addition of NSN and addition to DLA "Green Products" List - End users include the ANG, AMARC, WR-ALC, OO-ALC and Boeing-Military - Elixaire Sky Restore - Currently in use as aircraft cleaner and solvent - Efforts underway to promote as sealant remover - NSN 8030-01-466-1649 - Solutia SkyKleen 2000 - Currently in use as aircraft cleaner and solvent - Efforts underway to promote as sealant remover - <u>NSN 6850-01-45</u>6-7458 ## Conclusions and Summary - Down-selected removers (PolyGone 310, SkyKleen 2000, Sky Restore) performed adequately for sealants, adhesives with no damage to substrates - Down-selected removers varied in effectiveness based on sealant (polysulfide, polythioether, silicone) - "Toolbox Approach" confirmed for different scenarios - Potential efficiency gains identified during demonstration/validation exercises - Hill AFB (F-16, C-130) - FRCSE-JAX (P-3) - MCAS Cherry Point (AV-8B Harrier)